SMALLPOX FACT SHEET - Information for Clinicians # **Smallpox (Vaccinia) Vaccine Contraindications** Because the vaccinia virus used in smallpox vaccine can be spread to others from the vaccine site of an immunized person, the contraindications below apply to **both potential vaccinees and their household contacts**. If a potential vaccinee or someone they live with has any of the following conditions, that person **should not** receive the smallpox vaccine unless they have been exposed to the smallpox virus. ## Eczema or atopic dermatitis and other acute, chronic, or exfoliative skin conditions - Persons who have ever been diagnosed with eczema or atopic dermatitis should not be vaccinated, even if the condition is not currently active. These patients are at high risk of developing eczema vaccinatum, a potentially severe and sometimes fatal complication. Additionally, persons with household contacts that have a history of eczema or atopic dermatitis, irrespective of disease severity or activity, should not be vaccinated. - If the potential vaccinee or any of their household contacts have other acute, chronic, or exfoliative skin conditions (e.g., burns, impetigo, chicken pox, contact dermatitis, shingles, herpes, severe acne, or psoriasis), they are at risk for inadvertent autoinoculation of the affected skin with vaccinia virus and should not be vaccinated until the condition(s) resolves. - The literature also reports that persons with Darier's disease can develop eczema vaccinatum and therefore should not be vaccinated. ## Diseases or conditions which cause immunodeficiency or immunosuppression - If a potential vaccinee or any of their household contacts have conditions such as HIV/AIDS, solid organ or stem cell transplant, generalized malignancy, leukemia, lymphoma, agammaglobulinemia, or autoimmune disease, they should not be vaccinated. People with these conditions are at greater risk of developing a serious adverse reaction resulting from unchecked replication of the vaccine virus (progressive vaccinia). - HIV testing should be readily available to all persons considering smallpox vaccination. HIV testing is recommended for persons who have any history of a risk factor for HIV infection and who are not sure of their HIV infection status. Anyone who is concerned that they could have HIV infection also should be tested. HIV testing should be available in a confidential or, where permitted by law, anonymous setting with results communicated to the potential vaccinee before the planned date of vaccination. Persons with a positive test result should be told not to present to the vaccination site for immunization. # Treatments which cause immunodeficiency or immunosuppression • If a potential vaccinee or any of their household contacts are undergoing treatment with radiation, antimetabolites, alkylating agents, corticosteroids, chemotherapy agents, or organ transplant medications, they should not be vaccinated. People who are receiving these therapies are at greater risk of serious adverse reactions to the smallpox vaccine. #### **Pregnancy** - Live virus vaccines are generally contraindicated during pregnancy. Pregnant women who receive the smallpox vaccine are at risk of fetal vaccinia. Although this is a very rare condition (fewer than 50 cases have ever been reported), it usually results in stillbirth or death of the infant shortly after delivery. - Before vaccination, people should be asked if they or any of their household contacts are - pregnant or intend to become pregnant in the next 4 weeks; those who respond positively should not be vaccinated. - In addition, women who are vaccinated should be counseled not to become pregnant during the 4 weeks after vaccination. - Routine pregnancy testing of women of child-bearing age is not recommended. - Any woman who thinks she could be pregnant or who wants additional assurance that she is not pregnant should perform a urine pregnancy test using a "first morning" void urine on the day scheduled for vaccination. - If a pregnant woman is inadvertently vaccinated or if she becomes pregnant within 4 weeks after vaccinia vaccination, she should be counseled regarding the basis of concern for the fetus. However, vaccination during pregnancy should not ordinarily be a reason to terminate pregnancy. The contraindications above apply to potential vaccinees and their household contacts. The following additional contraindications apply only to potential vaccinees: ## Previous allergic reaction to smallpox vaccine or any of the vaccine's components - Vaccinia vaccine (Dryvax®) contains small amounts of polymyxin B sulfate, streptomycin sulfate, chlortetracycline hydrochloride, neomycin sulfate, and phenol. Anyone who has experienced an anaphylactic reaction to these components should not be vaccinated. - In addition, anyone who has experienced a previous allergic reaction to the smallpox vaccine should not be vaccinated. #### Moderate or severe acute illness - Moderate or severe acute illness is generally a contraindication to vaccination. - Vaccination should be deferred until the acute illness has resolved. ## Under 18 years of age Vaccination of persons less than 18 years of age is not recommended in nonemergency circumstances. #### Breastfeeding • Breastfeeding mothers should not receive the smallpox vaccine. The close physical contact that occurs during breastfeeding increases the chance of inadvertent inoculation. Careful screening is essential to minimize complications from the smallpox vaccine. If you have any questions about whether or not someone should receive the smallpox vaccine, visit the CDC website at www.cdc.gov/smallpox. REMEMBER: There are no contraindications to the smallpox vaccine if someone has been exposed to the smallpox virus! For more information, visit www.cdc.gov/smallpox, or call the CDC public response hotline at (888) 246-2675 (English), (888) 246-2857 (Español), or (866) 874-2646 (TTY) December 3, 2002